New exact solutions of Navier-Stokes equations Csörgő, Tamás MTA KFKI RMKI, Budapest, Hungary Hama, Yogiro USP, Sao Paulo, Brazil #### **Introduction:** "RHIC Serves the Perfect Liquid", BNL Press Release, 2005 IV. 18 BRAHMS, PHENIX, PHOBOS, STAR White Papers in NPA, 2005 2005 AIP top physics story, 2006 "silver medal" nucl-ex paper Indication of hydro in RHIC/SPS data: hydrodynamical scaling behavior Appear in beautiful, exact family of solutions of fireball hydro non-relativistic, perfect and dissipative exact solutions relativistic, perfect, accelerating solutions -> M. Nagy's talk Their application to data analysis at RHIC energies -> Buda-Lund Exact results: tell us what can and what cannot be learned from data ### 1st milestone: new phenomena Suppression of high p_t particle production in Au+Au collisions at RHIC #### 2nd milestone: new form of matter ## 3rd milestone: Top Physics Story 2005 http://arxiv.org/abs/nucl-ex/0410003 PHENIX White Paper: second most cited in nucl-ex during 2006 #### An observation: PHENIX, Phys. Rev. C69, 034909 (2004) Inverse slopes T of single particle p_t distribution increase linearly with mass: $$T = T_0 + m < u_t >^2$$ Increase is stronger in more head-on collisions. Suggests collective radial flow, local thermalization and hydrodynamics Nu Xu, NA44 collaboration, Pb+Pb @ CERN SPS ### **Notation for fluid dynamics** ``` nonrelativistic hydro: t: time, r: coordinate 3-vector, r = (r_x, r_y, r_z), m: mass, field i.e. (t,r) dependent variables: n: number density, σ: entropy density, p: pressure, ε: energy density, T: temperature, v: velocity 3-vector, v = (v_x, v_y, v_z), relativistic hydro: x^{\mu}: coordinate 4-vector, x^{\mu} = (t, r_x, r_y, r_z), k^{\mu}: momentum 4-vector, k^{\mu} = (E, k_x, k_y, k_z), k^{\mu} k_{\mu} = m^2, additional fields in relativistic hydro: u^{\mu}: velocity 4-vector, u^{\mu} = \gamma (1, v_x, v_y, v_z), \quad u^{\mu} u_{\mu} = 1, g^{\mu\nu}: metric tensor, g^{\mu\nu} = diag(1,-1,-1,-1), T^{\mu\nu}: energy-momentum tensor. ``` ### Nonrelativistic perfect fluid dynamics - Equations of nonrelativistic hydro: - local conservation of charge: continuity momentum: Euler energy EoS needed: $$\partial_t n + \nabla(n\mathbf{v}) = 0,$$ $$mn\left[\partial_t \mathbf{v} + (\mathbf{v}\nabla)\mathbf{v}\right] = 0,$$ $$mn \left[\partial_t \mathbf{v} + (\mathbf{v} \nabla) \mathbf{v} \right] = 0,$$ $$\partial_t \epsilon + \nabla (\epsilon \mathbf{v}) + p \nabla \mathbf{v} = 0.$$ $$p = nT$$, $\epsilon = \kappa(T)nT$, Perfect fluid: 2 equivalent definitions, term used by PDG # 1: no bulk and shear viscosities, and no heat conduction. # 2: $T^{\mu\nu}$ = diag(e,-p,-p,-p) in the local rest frame. ideal fluid: ambiguously defined term, discouraged #1: keeps its volume, but conforms to the outline of its container #2: an inviscid fluid ## Dissipative, non-relativistic fluid dynamics #### Navier-Stokes equations: dissipative, nonrelativistic hydro: $$\partial_t n + \nabla(n\mathbf{v}) = 0,$$ $$mn \left[\partial_t \mathbf{v} + (\mathbf{v}\nabla)\mathbf{v} \right] = -\nabla p + \eta \left[\Delta \mathbf{v} + \frac{1}{3}\nabla(\nabla \mathbf{v}) \right] + \zeta \nabla(\nabla \mathbf{v}),$$ $$\partial_t \epsilon + \nabla(\epsilon \mathbf{v}) + p\nabla \mathbf{v} = \nabla(\lambda \nabla T) + \zeta(\nabla \mathbf{v})^2 + 2\eta \left[TrD^2 - \frac{1}{3}(\nabla \mathbf{v})^2 \right],$$ **EoS** needed: $$p = nT,$$ $$\epsilon = \frac{1}{c_s^2(T)}p \equiv \kappa p,$$ $$D_{ik} = \frac{1}{2} \left(\frac{\partial v_i}{\partial r_k} + \frac{\partial v_k}{\partial r_i} \right).$$ **Shear and bulk viscosity, heat conduction effects:** $$\eta_S$$ ### **Input from lattice: EoS of QCD Matter** **Old idea: Quark Gluon Plasma More recent: Liquid of quarks** T_c =176±3 MeV (~2 terakelvin) (hep-ph/0511166) at μ = 0, a cross-over Aoki, Endrődi, Fodor, Katz, Szabó hep-lat/0611014 LQCD input for hydro: $p(\mu,T)$ LQCD for RHIC region: $p\sim p(T)$, $c_s^2 = \delta p/\delta e = c_s^2(T) = 1/\kappa(T)$ It's in the family exact hydro solutions! ### **New exact, parametric hydro solutions** #### Ansatz: the density n (and T and ε) depend on coordinates only through a scale parameter s • T. Cs. Acta Phys. Polonica B37 (2006), hep-ph/0111139 $$n = f(t)g(s).$$ $$\partial_t n = f'(t)g(s) + f(t)g'(s)\partial_t s,$$ $$\nabla(vn) = f(t)g(s)\nabla v + f(t)g'(s)v\nabla s.$$ **Principal axis of ellipsoid:** (X,Y,Z) = (X(t), Y(t), Z(t)) $$f(t) = \frac{X_0 Y_0 Z_0}{XYZ}$$ $$s = \frac{r_x^2}{X^2} + \frac{r_y^2}{Y^2} + \frac{r_z^2}{Z^2}$$ **Density=const on ellipsoids.** g(s): arbitrary scaling function. $$\frac{f'(t)}{f(t)} = -\nabla v, \quad \partial_t s + v \nabla s = 0$$ $$\partial_t s + v \nabla s = 0$$ $$v = \left(\frac{\dot{X}}{X} r_x, \frac{\dot{Y}}{Y} r_y, \frac{\dot{Z}}{Z} r_z\right)$$ **Directional Hubble flow.** Notation: $n \sim v(s)$, $T \sim \tau(s)$ etc. ## Perfect, ellipsoidal hydro solutions #### A new family of PARAMETRIC, exact, scale-invariant solutions T. Cs. Acta Phys. Polonica B37 (2006) hep-ph/0111139 Volume is introduced as V = XYZ $$n(t, \mathbf{r}) = n_0 \frac{V_0}{V} \nu(s)$$ $$\mathbf{v}(t, \mathbf{r}) = \left(\frac{\dot{X}}{X} r_x, \frac{\dot{Y}}{Y} r_y, \frac{\dot{Z}}{Z} r_z\right)$$ $$T(t, \mathbf{r}) = T_0 \left(\frac{V_0}{V}\right)^{1/\kappa} \mathcal{T}(s)$$ $$\nu(s) = \frac{1}{\mathcal{T}(s)} \exp\left(-\frac{T_i}{2T_0} \int_0^s \frac{du}{\mathcal{T}(u)}\right)$$ $$s = \frac{r_x^2}{X^2} + \frac{r_y^2}{Y^2} + \frac{r_z^2}{Z^2}$$ For $\kappa = \kappa(T)$ exact solutions, see T. Cs, S.V. Akkelin, Y. Hama, B. Lukács, Yu. Sinyukov, hep-ph/0108067, Phys.Rev.C67:034904,2003 or see the solutions of Navier-Stokes later on. The dynamics is reduced to coupled, nonlinear but ordinary differential equations for the scales X,Y,Z $$X\ddot{X} = Y\ddot{Y} = Z\ddot{Z} = \frac{T_i}{m} \left(\frac{V_0}{V}\right)^{1/\kappa}$$ Many hydro problems (initial conditions, role of EoS, freeze-out conditions) can be easily **illustrated and understood** on the equivalent problem: a classical potential motion of a mass-point in a conservative potential (a shot)! Note: temperature scaling function $\tau(s)$ remains arbitrary! $\nu(s)$ depends on $\tau(s)$. -> FAMILY of solutions. #### From fluid expansion to potential motion The role of initial boundary conditions, EoS and freeze-out in hydro can be understood from potential motion! ## **Initial boundary conditions** #### From the new family of exact solutions, the initial conditions: #### **Initial coordinates:** (nuclear geometry + time of thermalization) $$(X_0 Y_0 Z_0)$$ **Initial velocities:** $$(\dot{X}_0 \dot{Y}_0 \dot{Z}_0)$$ (pre-equilibrium+ time of thermalization) **Initial temperature:** T_0 **Initial density:** n_0 **Initial profile function:** $\tau(s)$ (energy deposition and pre-equilibrium process) ## Role of initial temperature profile - Initial temperature profile = arbitrary positive function - **Infinitly rich class of solutions** - Matching initial conditions for the density profile - T. Cs. Acta Phys. Polonica B37 (2006) 1001, hep-ph/0111139 $$\nu(s) = \frac{1}{\mathcal{T}(s)} \exp\left(-\frac{T_i}{2T_0} \int_0^s \frac{du}{\mathcal{T}(u)}\right)$$ Homogeneous temperature ⇒ Gaussian density $$\nu(s) = \exp(-s/2), \quad \mathcal{T}(s) = 1.$$ $s = \frac{r_x^2}{X^2} + \frac{r_y^2}{V^2} + \frac{r_z^2}{Z^2}$ $$s = \frac{r_x^2}{X^2} + \frac{r_y^2}{Y^2} + \frac{r_z^2}{Z^2}$$ Zimányi-Bondorf-Garpman profile: Buda-Lund profile: $$\mathcal{T}(s) = \frac{1}{1+bs} \nu(s) = (1+bs) \exp\left[-\frac{T_i}{2T_0}(s+bs^2/2)\right]$$ $$\mathcal{T}(s) = (1-s)\Theta(1-s) \nu(s) = (1-s)^{\alpha}\Theta(1-s)$$ $$\mathcal{T}(s) = (1-s)\Theta(1-s)$$ $$\nu(s) = (1-s)^{\alpha}\Theta(1-s)$$ ### **Illustrated initial T-> density profiles** Determines density profile! Examples of density profiles - Fireball - Ring of fire - Embedded shells of fire Exact integrals of hydro Scales expand in time Time evolution of the scales (X,Y,Z) follows a classic potential motion. Scales at freeze out -> observables. info on history LOST! No go theorem - constraints on initial conditions (penetrating probels) indispensable. ### Illustrations of exact hydro results • Propagate the hydro solution in time numerically: ## Final (freeze-out) boundary conditions From the new exact hydro solutions, the conditions to stop the evolution: Freeze-out temperature: T_f **Final coordinates:** $$(X_f Y_f Z_f)$$ (cancel from measurables, diverge) **Final velocities:** $$(\dot{X}_f \dot{Y}_f \dot{Z}_f)$$ (determine observables, tend to constants) Final density: n_f (cancels from measurables, tends to 0) **Final profile function:** $\tau(s)$ (= initial profile function! from solution) ### **Role of the Equation of States:** #### The potential depends on $\kappa = \delta \varepsilon / \delta p$: $$T_0 \left(\frac{V_0}{V}\right)^{1/\kappa}$$ Time evolution of the scales (X,Y,Z) follows a classic potential motion. Scales at freeze out determine the observables. Info on history <u>LOST!</u> No go theorem - constraints on initial conditions (information on spectra, elliptic flow of penetrating probels) indispensable. The arrow hits the target, but can one determine g from this information?? #### **Initial conditions <-> Freeze-out conditions:** Different initial conditions but same freeze-out conditions ambiguity! Penetrating probes radiate through the time evolution! ## Solution of the "HBT puzzle" Geometrical sizes keep on increasing. Expansion velocities tend to constants. HBT radii R_x , R_y , R_z approach a direction independent constant. Slope parameters tend to direction dependent constants. General property, independent of initial conditions - a beautiful exact result. # Understanding hydro results ## Dissipative, ellipsoidal hydro solutions #### A new family of dissipative, exact, scale-invariant solutions T. Cs. and Y. Hama, in preparation ... Volume is V = XYZ $$n(t, \mathbf{r}) = n_0 \frac{V_0}{V} \nu(s)$$ $$\mathbf{v}(t, \mathbf{r}) = \left(\frac{\dot{X}}{X} r_x, \frac{\dot{Y}}{Y} r_y, \frac{\dot{Z}}{Z} r_z\right)$$ $$T(t, \mathbf{r}) = T_0 f(t) T(s),$$ $$\nu(s) = \frac{1}{T(s)} \exp\left(-\frac{T_i}{2T_0} \int_0^s \frac{du}{T(u)}\right)$$ $$s = \frac{r_x^2}{X^2} + \frac{r_y^2}{Y^2} + \frac{r_z^2}{Z^2}$$ The dynamics is reduced to coupled, nonlinear but ordinary differential equations for the scales X,Y,Z $$X\ddot{X} = Y\ddot{Y} = Z\ddot{Z} = \frac{T_i f(t)}{m}$$ $$T_0 f(t) = T(t) \equiv T$$ Even VISCOUS hydro problems (initial conditions, role of EoS, freeze-out conditions, DISSIPATION) can be <u>easily</u> illustrated and understood on the <u>equivalent problem</u>: a classical potential motion of a mass-point in a conservative potential (a shot)! Note: temperature scaling function $\tau(s)$ remains arbitrary! $\nu(s)$ depends on $\tau(s)$. -> FAMILY of solutions. ## Dissipative, ellipsoidal hydro solutions #### A new family of PARAMETRIC, exact, scale-invariant solutions T. Cs. and Y. Hama, in preparation Introduction of kinematic bulk and shear viscosity coefficients: $\nu_S = \frac{\eta}{mn} = c_1$ $\nu_B = \frac{\zeta}{mn} = c_2$ Note that the Navier-Stokes (gen. Euler) is automatically solved by the directional Hubble ansatz, as the 2nd gradients of the velocity profile vanish! $X\ddot{X} = Y\ddot{Y} = Z\ddot{Z} = \frac{T_i f(t)}{m}$ Only non-trivial contribution from the energy equation: $$\dot{T} - \dot{T} \frac{d \ln c_s^2(T)}{d \ln T} = -c_s^2(T) T \left(\frac{\dot{X}}{X} + \frac{\dot{Y}}{Y} + \frac{\dot{Z}}{Z} \right) + m \nu_B \left(\frac{\dot{X}}{X} + \frac{\dot{Y}}{Y} + \frac{\dot{Z}}{Z} \right)^2 + 2m \nu_S \left[\left(\frac{\dot{X}}{X} \right)^2 + \left(\frac{\dot{Y}}{Y} \right)^2 + \left(\frac{\dot{Z}}{Z} \right)^2 - \frac{1}{3} \left(\frac{\dot{X}}{X} + \frac{\dot{Y}}{Y} + \frac{\dot{Z}}{Z} \right)^2 \right]$$ Asymptotics: $T \rightarrow 0$ for large times, hence $X \sim t$, $Y \sim t$, $Z \sim t$, and asymptotic analysis possible! EOS: drives dynamics, asymptotically <u>dominant</u> term: <u>perfect fluid</u>!! Shear: asymptotically sub-subleading correction, $\sim 1/t^3$ bulk: asymptotically sub-leading correction, $\sim 1/t^2$ ## Dissipative, heat conductive hydro solutions #### A new family of PARAMETRIC, exact, scale-invariant solutions T. Cs. and Y. Hama, in preparation Introduction of 'kinematic' heat conductivity: The Navier-Stokes (gen. Euler) is again automatically solved by the directional Hubble ansatz! $$\nu_Q = \frac{\lambda}{mn} = c_3$$ Only non-trivial contribution from the energy equation: $$\dot{T} - \dot{T} \frac{d \ln c_s^2(T)}{d \ln T} \approx -c_s^2(T) T \left(\frac{\dot{X}}{X} + \frac{\dot{Y}}{Y} + \frac{\dot{Z}}{Z} \right) + m \nu_B \left(\frac{\dot{X}}{X} + \frac{\dot{Y}}{Y} + \frac{\dot{Z}}{Z} \right)^2 + + 2m \nu_S \left[\left(\frac{\dot{X}}{X} \right)^2 + \left(\frac{\dot{Y}}{Y} \right)^2 + \left(\frac{\dot{Z}}{Z} \right)^2 - \frac{1}{3} \left(\frac{\dot{X}}{X} + \frac{\dot{Y}}{Y} + \frac{\dot{Z}}{Z} \right)^2 \right] + + m \left[\nu_Q T_i T'(0) \left(\frac{1}{X^2} + \frac{1}{Y^2} + \frac{1}{Z^2} \right) \right]$$ Role of <u>heat conduction</u> can be followed asymptotically - same order of magnitude $(1/t^2)$ as bulk viscosity effects - valid only for nearly constant densities, - destroys self-similarity of the solution if there are strong irregularities in temperature $$\nabla \nu(s) = 0$$ $$\Delta T \approx -T_i \left(\frac{1}{V^2} + \frac{1}{V^2} + \frac{1}{Z^2} \right)$$ # Scaling predictions, for (viscous) fluid dynamics $$T'_{x} = T_{f} + m\dot{X}_{f}^{2} ,$$ $$T'_{y} = T_{f} + m\dot{Y}_{f}^{2} ,$$ $$T'_{z} = T_{f} + m\dot{Z}_{f}^{2} .$$ - Slope parameters increase linearly with mass - Elliptic flow is a universal function its variable w is proportional to transverse kinetic energy and depends on slope differences. $$v_2 = \frac{I_1(w)}{I_0(w)}$$ $$v_2 = \frac{I_1(w)}{I_0(w)} \left| \quad w = \frac{k_t^2}{4m} \left(\frac{1}{T_y'} - \frac{1}{T_x} \right), \quad w = \frac{E_K}{2T_*} \varepsilon$$ $$w = \frac{E_K}{2T_*}\varepsilon$$ Inverse of the HBT radii increase linearly with mass analysis shows that they are asymptotically the same Relativistic correction: m -> m_t hep-ph/0108067, nucl-th/0206051 $$R_x'^{-2} = X_f^{-2} \left(1 + \frac{m}{T_f} \dot{X}_f^2 \right),$$ $$R_y'^{-2} = Y_f^{-2} \left(1 + \frac{m}{T_f} \dot{Y}_f^2 \right),$$ $$R_z'^{-2} = Z_f^{-2} \left(1 + \frac{m}{T_f} \dot{Z}_f^2 \right).$$ ## **Principles for Buda-Lund hydro model** - Analytic expressions for all the observables - 3d expansion, local thermal equilibrium, symmetry - Goes back to known exact hydro solutions: - nonrel, Bjorken, and Hubble limits, 1+3 d ellipsoids - but phenomenology, extrapolation for unsolved cases - Core: perfect fluid dynamical evolution - Halo: decay products of long-lived resonances - Missing links: phenomenology needed - search for accelerating ellipsoidal rel. solutions - first accelerating rel. solution: nucl-th/0605070 ## A useful analogy #### Fireball at RHIC ⇔ our Sun - Core - Halo - $T_{0,RHIC} \sim 210 \text{ MeV}$ - T_{surface,RHIC} ∼ 100 MeV - ⇔ Sun - ⇔ Solar wind - \Leftrightarrow T_{0,SUN} ~ 16 million K - \Leftrightarrow T_{surface,SUN} ~6000 K ## **Buda-Lund hydro model** #### The general form of the emission function: $$S_c(x, p)d^4x = \frac{g}{(2\pi)^3} \frac{p^{\mu}d^4\Sigma_{\mu}(x)}{\exp\left(\frac{p^{\nu}u_{\nu}(x)}{T(x)} - \frac{\mu(x)}{T(x)}\right) + s_q}$$ #### Calculation of observables with core-halo correction: $$N_1(p) = \frac{1}{\sqrt{\lambda_*}} \int d^4x S_c(p, x)$$ $$C(Q, p) = 1 + \left| \frac{\tilde{S}(Q, p)}{\tilde{S}(0, p)} \right|^2 = 1 + \lambda_* \left| \frac{\tilde{S}_c(Q, p)}{\tilde{S}_c(0, p)} \right|^2$$ Assuming profiles for flux, temperature, chemical potential and flow #### Buda-Lund model is *fluid dynamical* First formulation: parameterization based on the flow profiles of - •Zimanyi-Bondorf-Garpman non-rel. exact sol. - •Bjorken rel. exact sol. - Hubble rel. exact sol. Remarkably successfull in describing h+p and A+A collisions at CERN SPS and at RHIC led to the discovery of <u>an incredibly rich family</u> of parametric, <u>exact solutions</u> of - non-relativistic, perfect hydrodynamics - •imperfect hydro with bulk + shear viscosity + heat conductivity - •relativistic hydrodynamics, finite dn/dη and initial acceleration - •all cases: with temperature profile! Further research: relativistic ellipsoidal exact solutions with acceleration and dissipative terms # **Buda-Lund and exact hydro sols** # Scaling predictions: Buda-Lund hydro $$T_x = T_0 + \overline{m}_t \dot{X}^2 \frac{T_0}{T_0 + \overline{m}_t a^2},$$ $$\overline{m}_t = m_t \cosh(\eta_s - y).$$ - Slope parameters increase linearly with transverse mass - Elliptic flow is same universal function. - Scaling variable w is prop. to generalized transv. kinetic energy and depends on effective slope diffs. $$v_2 = \frac{I_1(w)}{I_0(w)} \quad w = \frac{E_K}{2T_*} \varepsilon$$ $$w = \frac{E_K}{2T_*}\varepsilon$$ $$\varepsilon = \frac{T_x - T_y}{T_x + T_y}.$$ $$E_K = \frac{p_t^2}{2\overline{m}_t}$$ $$E_K = \frac{p_t^2}{2\overline{m}_t} \quad \left| \quad \frac{1}{T_*} = \frac{1}{2} \left(\frac{1}{T_x} + \frac{1}{T_y} \right).$$ Inverse of the HBT radii increase linearly with mass analysis shows that they are asymptotically the same Relativistic correction: m -> m_t hep-ph/0108067, nucl-th/0206051 $$\frac{1}{R_{i,i}^2} = \frac{B(x_s, p)}{B(x_s, p) + s_q} \left(\frac{1}{X_i^2} + \frac{1}{R_{T,i}^2} \right)$$ $$\frac{1}{R_{T,i}^2} = \frac{m_t}{T_0} \left(\frac{a^2}{X_i^2} + \frac{\dot{X}_i^2}{X_i^2} \right)$$ # Hydro scaling of slope parameters #### **Buda-Lund hydro prediction:** #### **Exact non-rel. hydro solution:** $$T_{*,i} = T_0 + m_t \, \dot{X}_i^2 \frac{T_0}{T_0 + m_t a^2}$$ $$T_y' = T_f + m\dot{Y}_f^2 ,$$ $$T_z' = T_f + m Z_f^2 .$$ #### **PHENIX data:** ### Femptoscopy signal of sudden hadronization Buda-Lund hydro fit indicates hydro predicted (1994-96) scaling of HBT radii T. Cs, L.P. Csernai hep-ph/9406365 T. Cs, B. Lörstad hep-ph/9509213 Hadrons with T>T_c: a hint for cross-over M. Csanád, T. Cs, B. Lörstad and A. Ster, nucl-th/0403074 ## The generalized Buda-Lund model The original model was for axial symmetry only, central coll. In its general hydrodynamical form: Based on 3d relativistic and non-rel solutions of perfect fluid dynamics: $$S_c(x, p)d^4x = \frac{g}{(2\pi)^3} \frac{p^{\mu} d^4 \Sigma_{\mu}(x)}{\exp\left(\frac{p^{\nu} u_{\nu}(x)}{T(x)} - \frac{\mu(x)}{T(x)}\right) + s_q}$$ **Have to assume special shapes:** **Generalized Cooper-Frye prefactor:** $$p^{\mu}d^{4}\Sigma_{\mu}(x) = p^{\mu}u_{\mu}(x)H(\tau)d^{4}x$$ $$H(\tau) = \frac{1}{(2\pi\Delta\tau^2)^{1/2}} \exp\left(-\frac{(\tau - \tau_0)^2}{2\Delta\tau^2}\right)$$ **Four-velocity distribution:** $$u^{\mu} = (\gamma, \sinh \eta_x, \sinh \eta_y, \sinh \eta_z)$$ **Temperature:** $$\frac{1}{T(x)} = \frac{1}{T_0} \left(1 + \frac{T_0 - T_s}{T_s} s \right) \left(1 + \frac{T_0 - T_e}{T_e} \frac{(\tau - \tau_0)^2}{2\Delta \tau^2} \right)$$ **Fugacity:** $$\frac{\mu(x)}{T(x)} = \frac{\mu_0}{T_0} - s$$ $$s = \frac{r_x^2}{X^2} + \frac{r_y^2}{Y^2} + \frac{r_z^2}{Z^2}$$ ## Some analytic Buda-Lund results #### **HBT radii widths:** $$\frac{1}{R_{i,i}^2} = \frac{B(x_s, p)}{B(x_s, p) + s_q} \left(\frac{1}{X_i^2} + \frac{1}{R_{T,i}^2} \right) = \frac{1}{R_{T,i}^2} = \frac{m_t}{T_0} \left(\frac{a^2}{X_i^2} + \frac{\dot{X}_i^2}{X_i^2} \right)$$ $$\frac{1}{R_{T,i}^2} = \frac{m_t}{T_0} \left(\frac{a^2}{X_i^2} + \frac{\dot{X}_i^2}{X_i^2} \right)$$ #### **Slopes, effective temperatures:** $$a^2 = \frac{T_0 - T_s}{T_s} = \left\langle \frac{\Delta T}{T} \right\rangle_r$$ $$\frac{1}{T_*} = \frac{1}{2} \left(\frac{1}{T_x} + \frac{1}{T_y} \right). \qquad T_x = T_0 + \overline{m}_t \dot{X}^2 \frac{T_0}{T_0 + \overline{m}_t a^2},$$ $$\overline{m}_t = m_t \cosh(\eta_s - y).$$ $$T_x = T_0 + \overline{m}_t \dot{X}^2 \frac{T_0}{T_0 + \overline{m}_t a^2},$$ #### Flow coefficients are <u>universal</u>: $$v_{2n} = \frac{I_n(w)}{I_0(w)}$$ $$v_{2n+1} = 0$$ $$w = \frac{E_K}{2T_*}\varepsilon$$ $$\varepsilon = \frac{T_x - T_y}{T_x + T_y}.$$ $$E_K = \frac{p_t^2}{2\overline{m}_t}$$ ## **Buda-Lund hydro and Au+Au@RHIC** #### **Confirmation** see nucl-th/0310040 and nucl-th/0403074, R. Lacey@QM2005/ISMD 2005 A. Ster @ QM2005. ## Universal hydro scaling of v₂ Black line: Theoretically predicted, universal scaling function from analytic works on perfect fluid hydrodynamics: $$v_2 = \frac{I_1(w)}{I_0(w)}$$ hep-ph/0108067, nucl-th/0310040 # Scaling and scaling violations Universal hydro scaling breaks where scaling with number of VALENCE QUARKS sets in, p_t ~ 1-2 GeV Fluid of QUARKS!! R. Lacey and M. Oldenburg, proc. QM'05 A. Taranenko et al, PHENIX: nucl-ex/0608033 ## **Summary** ``` Au+Au elliptic flow data at RHIC satisfy the UNIVERSAL scaling laws predicted (2001, 2003) by the (Buda-Lund) hydro model, based on exact solutions of PERFECT FLUID hydrodynamics: quantitative evidence for a perfect fluid in Au+Au at RHIC scaling breaks, in p_t > 1.5 GeV, at \sim |y| > y_{may} - 0.5 ``` New, rich families of exact hydrodynamical solutions discovered when searching for dynamics in Buda-Lund - non-relativisitic perfect fluids - non-relativistic, Navier-Stokes - relativistic perfect fluids -> see M. Nagy's talk ### **Discovering New Laws** "In general we look for a new law by the following process. First we guess it. Then we compare the consequences of the guess to see what would be implied if this law that we guessed is right. Then we compare the result of the computation to nature, with experiment or experience, compare it directly with observation, to see if it works. If it disagrees with experiment it is wrong. In that simple statement is the key to science. It does not make any difference how beautiful your guess is. It does not make any difference how smart you are, who made the guess, or what his name is — if it disagrees with experiment it is wrong." /R.P. Feynman/ # **Backup slides from now on** ### Hydro scaling of Bose-Einstein/HBT radii #### **Geometrical & thermal & HBT radii** 3d analytic hydro: exact time evolution geometrical size (fugacity ~ const) Thermal sizes (velocity ~ const) HBT sizes (phase-space density ~ const) HBT dominated by the smaller of the geometrical and thermal scales nucl-th/9408022, hep-ph/9409327 hep-ph/9509213, hep-ph/9503494 HBT radii approach a constant of time HBT volume becomes spherical HBT radii -> thermal ~ constant sizes hep-ph/0108067, nucl-th/0206051 animation by Máté Csanád ## **Exact scaling laws of non-rel hydro** $$T'_{x} = T_{f} + m\dot{X}_{f}^{2}$$, $T'_{y} = T_{f} + m\dot{Y}_{f}^{2}$, $T'_{z} = T_{f} + m\dot{Z}_{f}^{2}$. - Slope parameters increase linearly with mass - Elliptic flow is a <u>universal function</u> and variable w is proportional to transverse kinetic energy and depends on slope differences. $$v_2 = \frac{I_1(w)}{I_0(w)}$$ $$w = \frac{k_t^2}{4m} \left(\frac{1}{T_y'} - \frac{1}{T_x} \right), \qquad w = \frac{E_K}{2T_*} \varepsilon$$ $$w = \frac{E_K}{2T_*}\varepsilon$$ Inverse of the HBT radii increase linearly with mass analysis shows that they are asymptotically the same Relativistic correction: m -> m_t hep-ph/0108067, nucl-th/0206051 $$R_x'^{-2} = X_f^{-2} \left(1 + \frac{m}{T_f} \dot{X}_f^2 \right),$$ $$R_y'^{-2} = Y_f^{-2} \left(1 + \frac{m}{T_f} \dot{Y}_f^2 \right),$$ $$R_z'^{-2} = Z_f^{-2} \left(1 + \frac{m}{T_f} \dot{Z}_f^2 \right).$$ ## Hydro scaling of elliptic flow # Extended longitudinal scaling: v₂ G. Veres, PHOBOS data, proc QM2005 Nucl. Phys. A774 (2006) in press # Hydro scaling of v_2 and \sqrt{s} dependence ## PHOBOS, nucl-ex/0406021 ## Universal scaling and v_2 (centrality, η) # PHOBOS, nucl-ex/0407012 ### Universal v2 scaling and PID dependence ## PHENIX, nucl-ex/0305013 ### Universal scaling and fine structure of v2 # **STAR**, nucl-ex/0409033